EEE-INST-002: Instructions for EEE Parts Selection, Screening, Qualification, and Derating Dr. Kusum Sahu Code 562, Parts, Packaging, and Assembly Technologies Office # **Purpose and Scope** - Provide Project Managers, designers, and parts engineers baseline criteria for parts selection, testing, and derating for part quality levels 1, 2, and 3. - GSFC Project Managers, contractors, and Principal Investigators shall incorporate EEE-INST-002 into their SOW or MAR, or their equivalents. - Download EEE-INST-002 from http://nepp.nasa.gov/index_nasa.cfm/725/. - A total of 400 people from NASA Centers, OEMs, manufacturers, universities, and international agencies have downloaded the document since its inception on the above Web site in June 2003. # **Top 60 Organizations** | Jet Propulsion Laboratory Lockheed-Martin Corporation Bake Systems Plc Lockheed-Martin Corporation Bake Systems Plc Lockheed-Martin Corporation Bake Systems Plc Lockheed-Martin Corporation Bake Systems Plc Lockheed-Martin Corporation Bake Systems Plc Lockheed-Martin Corporation Bake Systems Plc Lockheed-Martin Corporation Lockheed-Martin Corporation Bake Systems Plc Lockheed-Martin Corporation Bake Systems Plc Lockheed-Martin Corporation Bake Systems Plc Lockheed-Martin Corporation Systems Plc Lockheed-Martin Corporation Systems Plc Lockheed-Martin Corporation Lockheed-Martin Corporation Systems Plc Lockheed-Martin Corporation Systems Plc Lockheed-Martin Corporation Lockheed-Martin Corporation Lockheed-Martin Corporation Systems Plc Lockheed-Martin Corporation <l< th=""><th></th><th></th><th></th><th></th><th></th><th></th></l<> | | | | | | | |--|-------------|-------------------------------------|-------------|--------------------------------|-------------|---| | 3. stanford university 23. Frequency Electronics INC 43. Japan Manned Space Systems Corporate 44. Jet Propulsion Laboratory 24. BAE Systems Plc 44. EMS Technologies Canada Ltd. 5. Lockheed-Martin Corporation 25. Raytheon Company 45. TEKDATA 46. Naval Research Laboratory 46. Johns Hopkins Applied Physics Labor 77. European Space Operations Center 47. ProAxis Communications, Inc. 8. Boeing Computer Services 28. Spectrum Astro Inc. 47. ProAxis Communications, Inc. 48. Cox Communications, Inc. 49. NASA Lewis Network Control Center 49. Latin American and Caribbean IP address 49. Latin American 49. Latin American 49 | 1 . | NASA Goddard Space Flight Center | 2 1. | ISRO Satellite Centre | 41 . | Verhaert Design ¼ Development NV | | 44. Jet Propulsion Laboratory 24. BAE Systems Plc 44. EMS Technologies Canada Ltd. 55. Lockheed-Martin Corporation 25. Raytheon Company 45. TEKDATA 66. Johns Hopkins Applied Physics Labor 26. Honeywell, Inc. 46. Naval Research Laboratory 77. European Space Operations Center 27. Swales & Associates, Inc. 47. ProAxis Communications, Inc. 88. Boeing Computer Services 28. Spectrum Astro Inc. 48. Cox Communications, Inc 99. NASA Lewis Network Control Center 29. GLENAIR FRANCE 49. Latin American and Caribbean IP address 10. The Aerospace Corporation 30. Northrop Grumman Corp. 50. Sandia National Laboratories 111. Japan Network Information Center 31. General Dynamics Corporation 51. mission research 112. ITT Aerospace/Communications Divis 32. AEROASTRO 52. Fraunhofer Institut fuer Informations und 13. University Of Colorado 33. Satamatics Ltd 53. Agence Spatiale Canadienne 14. Gwest Communications International 34. Hughes Electronics 54. AT&T Canada Telecom Services Comparing 15. L-3 Communications 35. Starsys 55. Deutsche Telekom AG 16. General Dynamics 36. Trompeter Electronics, Inc. 56. Cable Online 17. NASA Ames Research Center 37. TELESAT CANADA 57. OHB Systems AG 18. SpitRock Services, Inc 38. ROADRUNNER-WEST 58. DRS Technologies Inc 19. QSS GROUP INC 39. China Mobile Communications Co 59. Covad Communications Company | 2 . | BALL CORPORATION | 2 2. | AT&T ITS | 4 2. | Universiteit Utrecht | | ■ 5. Lockheed-Martin Corporation ■ 25. Raytheon Company ■ 45. TEKDATA ■ 6. Johns Hopkins Applied Physics Labor ■ 26. Honeywell, Inc. ■ 46. Naval Research Laboratory ■ 7. European Space Operations Center ■ 27. Swales & Associates, Inc. ■ 47. ProAxis Communications, Inc. ■ 8. Boeing Computer Services ■ 28. Spectrum Astro Inc. ■ 48. Cox Communications, Inc. ■ 9. NASA Lewis Network Control Center ■ 29. GLENAIR FRANCE ■ 49. Latin American and Caribbean IP address ■ 10. The Aerospace Corporation ■ 30. Northrop Grumman Corp. ■ 50. Sandia National Laboratories ■ 11. Japan Network Information Center ■ 31. General Dynamics Corporation ■ 51. mission research ■ 12. ITT Aerospace/Communications Divis ■ 32. AEROASTRO ■ 52. Fraunhofer Institut fuer Informations und ■ 13. University Of Colorado ■ 33. Satamatics Ltd ■ 53. Agence Spatiale Canadienne ■ 14. Qwest Communications International ■ 34. Hughes Electronics ■ 54. AT&T Canada Telecom Services Compan | ■3. | stanford university | 2 3. | Frequency Electronics INC | 4 3. | Japan Manned Space Systems Corporation | | B. Johns Hopkins Applied Physics Labor Curopean Space Operations Center Swales & Associates, Inc. ProAxis Communications, Inc. Boeing Computer Services Spectrum Astro Inc. Associates, Inc. Cox Communications, Inc. NASA Lewis Network Control Center GENAIR FRANCE Latin American and Caribbean IP address Japan Network Information Center General Dynamics Corporation ITT Aerospace/Communications Divis General Dynamics Corporation University Of Colorado AEROASTRO General Dynamics Ltd Agence Spatiale Canadienne Qwest Communications International Hughes Electronics AT&T Canada Telecom Services Compar L-3 Communications Starsys Deutsche Telekom AG General Dynamics Trompeter Electronics, Inc. SelitRock Services, Inc ARSA Ames Research Center SplitRock Services, Inc GSS GROUP INC Gos Covad Communications Company | 4 . | Jet Propulsion Laboratory | 2 4. | BAE Systems Plc | 4 4. | EMS Technologies Canada Ltd. | | Furopean Space Operations Center Swales & Associates, Inc. Cox Communications, Inc. Record Computer Services Spectrum Astro Inc. Associates, Inc. MASA Lewis Network Control Center Cox Communications, Inc. Latin American and Caribbean IP address The Aerospace Corporation Northrop Grumman Corp. Sandia National Laboratories ITT Aerospace/Communications Divis Ceneral Dynamics Corporation ITT Aerospace/Communications Divis AEROASTRO Sandia National Laboratories mission research mission research praunhofer Institut fuer Informations und University Of Colorado AEROASTRO Satamatics Ltd Agence Spatiale Canadienne L-3 Communications International Hughes Electronics AT&T Canada Telecom Services Compan L-3 Communications Starsys Deutsche Telekom AG Roaded Online NASA Ames Research Center TELESAT CANADA ChIB Systems AG DRS Technologies Inc QSS GROUP INC OHB Systems Company | 5 . | Lockheed-Martin Corporation | 2 5. | Raytheon Company | 4 5. | TEKDATA | | ■ 8. Boeing Computer Services ■ 28. Spectrum Astro Inc. ■ 48. Cox Communications, Inc ■ 9. NASA Lewis Network Control Center ■ 29. GLENAIR FRANCE ■ 49. Latin American and Caribbean IP address ■ 10. The Aerospace Corporation ■ 30. Northrop Grumman Corp. ■ 50. Sandia National Laboratories ■ 11. Japan Network Information Center ■ 31. General Dynamics Corporation ■ 51. mission research ■ 12. ITT Aerospace/Communications Divis ■ 32. AEROASTRO ■ 52. Fraunhofer Institut fuer Informations und ■ 13. University Of Colorado ■ 33. Satamatics Ltd ■ 53. Agence Spatiale Canadienne ■ 14. Qwest Communications International ■ 34. Hughes Electronics ■ 54. AT&T Canada Telecom Services Compar ■ 15. L-3 Communications ■ 35. Starsys ■ 55. Deutsche Telekom AG ■ 16. General Dynamics ■ 36. Trompeter Electronics, Inc. ■ 56. Cable Online ■ 17. NASA Ames Research Center ■ 37. TELESAT CANADA ■ 57. OHB Systems AG ■ 18. SplitRo | 6 . | Johns Hopkins Applied Physics Labor | 2 6. | Honeywell, Inc. | 4 6. | Naval Research Laboratory | | ■9. NASA Lewis Network Control Center ■29. GLENAIR FRANCE ■49. Latin American and Caribbean IP address ■10. The Aerospace Corporation ■30. Northrop Grumman Corp. ■50. Sandia National Laboratories ■11. Japan Network Information Center ■31. General Dynamics Corporation ■51. mission research ■12. ITT Aerospace/Communications Divisi ■32. AEROASTRO ■52. Fraunhofer Institut fuer Informations und ■13. University Of Colorado ■33. Satamatics Ltd ■53. Agence Spatiale Canadienne ■14. Qwest Communications International ■34. Hughes Electronics ■54. AT&T Canada Telecom Services Compar ■15. L-3 Communications ■35. Starsys ■55. Deutsche Telekom AG ■16. General Dynamics ■36. Trompeter Electronics, Inc. ■56. Cable Online ■17. NASA Ames Research Center ■37. TELESAT CANADA ■57. OHB Systems AG ■18. SplitRock Services, Inc ■38. ROADRUNNER-WEST ■58. DRS Technologies Inc ■19. QSS GROUP INC ■39. | 7 . | European Space Operations Center | 27 . | Swales & Associates, Inc. | 47 . | ProAxis Communincations, Inc. | | ■10.The Aerospace Corporation■30.Northrop Grumman Corp.■50.Sandia National Laboratories■11.Japan Network Information Center■31.General Dynamics Corporation■51.mission research■12.ITT Aerospace/Communications Divis■32.AEROASTRO■52.Fraunhofer Institut fuer Informations und■13.University Of Colorado■33.Satamatics Ltd■53.Agence Spatiale Canadienne■14.Qwest Communications International■34.Hughes Electronics■54.AT&T Canada Telecom Services Compar■15.L-3 Communications■35.Starsys■55.Deutsche Telekom AG■16.General Dynamics■36.Trompeter Electronics, Inc.■56.Cable Online■17.NASA Ames Research Center■37.TELESAT CANADA■57.OHB Systems AG■18.SplitRock Services, Inc■38.ROADRUNNER-WEST■58.DRS Technologies Inc■19.QSS GROUP INC■39.China Mobile Communications Co■59.Covad Communications Company | ■8. | Boeing Computer Services | 2 8. | Spectrum Astro Inc. | 4 8. | Cox Communications, Inc | | ■11. Japan Network Information Center ■31. General Dynamics Corporation ■51. mission research ■12. ITT Aerospace/Communications Divis ■32. AEROASTRO ■52. Fraunhofer Institut fuer Informations und ■13. University Of Colorado ■33. Satamatics Ltd ■53. Agence Spatiale Canadienne ■14. Qwest Communications International ■34. Hughes Electronics ■54. AT&T Canada Telecom Services Compar ■15. L-3 Communications ■35. Starsys ■55. Deutsche Telekom AG ■16. General Dynamics ■36. Trompeter Electronics, Inc. ■56. Cable Online ■17. NASA Ames Research Center ■37. TELESAT CANADA ■57. OHB Systems AG ■18. SplitRock Services, Inc ■38. ROADRUNNER-WEST ■58. DRS Technologies Inc ■19. QSS GROUP INC ■39. China Mobile Communications Co ■59. Covad Communications Company | 9. | NASA Lewis Network Control Center | 29. | GLENAIR FRANCE | 49. | Latin American and Caribbean IP address f | | ■12. ITT Aerospace/Communications Divis■32. AEROASTRO■52. Fraunhofer Institut fuer Informations und■13. University Of Colorado■33. Satamatics Ltd■53. Agence Spatiale Canadienne■14. Qwest Communications International■34. Hughes Electronics■54. AT&T Canada Telecom Services Compar■15. L-3 Communications■35. Starsys■55. Deutsche Telekom AG■16. General Dynamics■36. Trompeter Electronics, Inc.■56. Cable Online■17. NASA Ames Research Center■37. TELESAT CANADA■57. OHB Systems AG■18. SplitRock Services, Inc■38. ROADRUNNER-WEST■58. DRS Technologies Inc■19. QSS GROUP INC■39. China Mobile Communications Co■59. Covad Communications Company | 1 0. | The Aerospace Corporation | 3 0. | Northrop Grumman Corp. | 5 0. | Sandia National Laboratories | | ■13. University Of Colorado ■33. Satamatics Ltd ■53. Agence Spatiale Canadienne ■14. Qwest Communications International ■34. Hughes Electronics ■54. AT&T Canada Telecom Services Compared Center Compared Services Compared Services Compared Center Compared Services Compared Center | 11 . | Japan Network Information Center | 31 . | General Dynamics Corporation | 5 1. | mission research | | ■ 14. Qwest Communications International ■ 34. Hughes Electronics ■ 54. AT&T Canada Telecom Services Compared Se | 1 2. | ITT Aerospace/Communications Divisi | 3 2. | AEROASTRO | 5 2. | Fraunhofer Institut fuer Informations und D | | ■15. L-3 Communications ■35. Starsys ■55. Deutsche Telekom AG ■16. General Dynamics ■36. Trompeter Electronics, Inc. ■56. Cable Online ■17. NASA Ames Research Center ■37. TELESAT CANADA 57. OHB Systems AG ■18. SplitRock Services, Inc ■38. ROADRUNNER-WEST ■58. DRS Technologies Inc ■19. QSS GROUP INC ■39. China Mobile Communications Co ■59. Covad Communications Company | 1 3. | University Of Colorado | ■ 33. | Satamatics Ltd | 5 3. | Agence Spatiale Canadienne | | ■ 16. General Dynamics ■ 36. Trompeter Electronics, Inc. ■ 56. Cable Online ■ 17. NASA Ames Research Center ■ 37. TELESAT CANADA ■ 57. OHB Systems AG ■ 18. SplitRock Services, Inc ■ 38. ROADRUNNER-WEST ■ 58. DRS Technologies Inc ■ 19. QSS GROUP INC ■ 39. China Mobile Communications Co ■ 59. Covad Communications Company | 1 4. | Qwest Communications International | 3 4. | Hughes Electronics | 5 4. | AT&T Canada Telecom Services Company | | 17. NASA Ames Research Center 37. TELESAT CANADA 57. OHB Systems AG 18. SplitRock Services, Inc 38. ROADRUNNER-WEST 58. DRS Technologies Inc 19. QSS GROUP INC 39. China Mobile Communications Co 59. Covad Communications Company | 1 5. | L-3 Communications | 3 5. | Starsys | 5 5. | Deutsche Telekom AG | | ■ 18. SplitRock Services, Inc ■ 38. ROADRUNNER-WEST ■ 58. DRS Technologies Inc ■ 19. QSS GROUP INC ■ 39. China Mobile Communications Co ■ 59. Covad Communications Company | 1 6. | General Dynamics | 3 6. | Trompeter Electronics, Inc. | 5 6. | Cable Online | | ■ 19. QSS GROUP INC ■ 39. China Mobile Communications Co ■ 59. Covad Communications Company | 17. | NASA Ames Research Center | 37. | TELESAT CANADA | 57. | OHB Systems AG | | | 1 8. | SplitRock Services, Inc | 38 . | ROADRUNNER-WEST | 5 8. | DRS Technologies Inc | | ■ 20. Internet Allegiance, Inc. ■ 40. PSINet, Inc ■ 60. PROVIDER LOCAL REGISTRY | 1 9. | QSS GROUP INC | 3 9. | China Mobile Communications Co | 5 9. | Covad Communications Company | | | 20. | Internet Allegiance, Inc. | 40. | PSINet, Inc | 60. | PROVIDER LOCAL REGISTRY | # **Part Categories** | Part Categories | Document | Part Types | Part Specialist | |---|--------------|--|--| | General Requirements
for All Part Categories | Section
1 | Part quality levels; Part Control Board; military specifications; source control drawings; vendor specifications; commercial parts; PEMs; manufacturer, distributor, and test laboratory assessment; customer source inspection, parts age, storage requirements, parts obsolescence, alerts, radiation effects analysis | Dr. Kusum Sahu | | Capacitors | C1 | Ceramic, Tantalum, and Mica | Tom Duffy | | Connectors | C2 | Circular, D sub, microminiature, printed circuit, EMI, MIL-STD-1553, nanominiature, etc. | Terry King | | Contacts | C2 | Signal, power, PC sockets, coaxial, high voltage | Terry King | | Crystals | C3 | | Gerard F. Kiernan | | Crystal Oscillators | C4 | Voltage controlled, temperature compensated, oven controlled | Gerard F. Kiernan | | Fiber Optics, Passive | F1 | Fiber, cable, connector, and assemblies | Dr. Tracee Jamison
and Marcellus
Proctor | | Filters | F2 | | Tom Duffy | | Fuses | F3 | | Thom Perry | | Heaters
Magnetics | H1
M1 | Coils, inductors, transformers | Tom Duffy
Gerard F. Kiernan | | Microcircuits, Hybrid
Microcircuits, | M2
M3 | | Ashok Sharma
Susan Ritter | | Monolithic
Microcircuits, Plastic
Encapsulated (PEMs) | M4 | | Dr. Alexander
Teverovsky | | Relays, Electromagnetic | R1 | Low level (<25 amps) current, high-level current >25 amps | Thom Perry | | Resistors | R2 | Composition, film/foil, wire wound | Thom Perry | | Semiconductor Devices,
Discrete | S1 | Diodes, transistors, and MOSFETs | Dennis Krus | | Switches | S2 | Position sensing, temperature sensing, pressure sensing | Terry King | | Thermistors | T1 | +ve temperature coefficient, -ve temperature coefficient | Thom Perry | | Wire and Cable | W1 | Hookup wire, magnet wire, muticonductor cable, coaxial, flexible PC cable | Terry King | | Other Part Types | 1 | Optoelectronic device, ASIC, detector | TBD | ## Part Quality Level Requirement Vs. Cost - Goal is to integrate part quality into hardware design for meeting the three reliability levels of EEE parts within budget and schedule constraints. - **Level 1:** Parts shall be selected and processed to this level for missions requiring the **highest** reliability and lowest level of risk. The typical mission duration for level 1 programs is 5 years or greater. Typical microcircuit cost: \$1,000 per part. - Level 2: Parts shall be selected and processed to this level for missions with low to moderate risk, balanced by cost constraints and mission objectives. The typical mission duration for level 2 programs varies from 1 to 5 years. Typical microcircuit cost: \$500 per part. - **Level 3:** Parts represent inherently **high risk or unknown risk** because of the lack of formalized reliability assessment, screening, and qualification. Typical microcircuit cost: \$50 per part. Little dependable data or flight history is available for level 3 parts as the continuous changes in design, materials, and manufacturing processes may make the data on any particular LDC not applicable to another LDC. Level 3 parts are intended for mission applications where the use of high-risk parts is acceptable. The typical mission duration for level 3 programs varies from less than 1 year to 2 years. #### Part Quality Requirements for Ongoing/Recent GSFC Projects - Most projects have spacecraft and various instruments built by different OEMs, subcontractors, universities, and international partners. - EEE-INST-002 provides **detailed instructions** to implement standard selection and testing procedures across the board. | Project | Part Quality
Requirement | Project | Part Quality
Requirement | |----------|-----------------------------|----------|-----------------------------| | | | | | | JWST | 1 | SWIFT | 3 | | POES | 1 | MLA | 3 | | GOES | 1 | AIMS | 3 | | NPP | 2 | CINDI | 3 | | EOS/AURA | 2 | CLOUDSAT | 3 | | GLAST | 2 | DAWN | 3 | | SDO | 2 | GALEX | 3 | | GPM | 2 | GRACE | 3 | | STEREO | 2 | CHIPS | 3 | | ST-5 | 2 | | | | HST | 2 | | | # **Parts Engineering Framework** - Work with GSFC design teams to **select** the BEST QUALITY parts that meet **performance** requirements and meet or exceed **part quality level** requirements. - Prepare part procurement specifications and coordinate the procurement and storage activities. - Prepare parts identification lists and supporting part information for approval by Parts Control Board (PCB). - Coordinate PCB meetings, maintain minutes, and maintain PAPL and ABPL. - Perform Customer Source Inspections (CSIs) and audits at suppliers' facilities as necessary. - Disposition/track part nonconformances and part failure investigations. - Track, report, and resolve impacts of ALERTS and advisories on flight hardware. - Perform **screening** and **qualification** testing as required by EEE-INST-002. ### **Part Selection Guidelines** Select in accordance with Table 1 of each section of EEE-INST-002 for each category of parts. Table 1 also indicates when screening and qualification testing are required for each quality level depending upon the part procurement specification. | Part procurement s | pecifications: | Testing required: | |-------------------------|----------------|---------------------------| | i di c pi ocui cincii c | pecifications. | I could be a commented to | | • | Military Drawings | None/Minimum | |---|--------------------|--------------| | • | WIIIIaiv Diawiiigs | | - SCDs Significant Testing by Manufacturer - Manufacturer Screened/Qualified Low Parts per Purchase Order - Manufacturer High-Reliability Medium - Parts—Catalog Parts - Commercial Parts High - Plastic Encapsulated Microcircuits High (PEMs) ## Screening, Qualification, and Derating Guidelines **Screening tests** are intended to remove infant mortality parts from an otherwise acceptable lot and thus increase confidence in the reliability of the parts selected for use. Tests shall be performed in accordance with the requirements of **Table 2** of EEE-INST-002 for each category of parts. Typical screening tests include external visual, PIND, seal leak, electrical measurements, temperature cycling, and burn-in. **Qualification tests** are intended to verify that materials, design, performance, and long-term reliability of the parts are consistent with the specification, and that manufacturers' processes are consistent from lot to lot. Tests shall be performed in accordance with the requirements of **Table 3** of EEE-INST-002 for each category of parts. Typical qualification tests include life tests, packaging-related stress tests, electrical measurements, and DPA. **Derating** is the reduction of electrical and thermal stresses applied to a part during normal operation in order to decrease the degradation rate and prolong its expected life. Derating shall be performed in accordance with the requirements set in **Table 4** of EEE-INST-002 for each category of parts. # Discrete Semiconductor Requirements Table 1 | Procurement Specification | Use As
Is | Screen to
Requirements in
Table 2 | Qualify to
Requirements
in Table 3 | |---------------------------------|--------------|---|--| | Level 1: | | | | | 1) JANS | X | | | | 2) JANTXV, JANTX 1/ | | X | | | 3) JANJ, SCD | | X | X | | Level 2: | | | | | 1) JANS | X | | | | 2) JANTXV, JANTX 1/ | X 2/ | | | | 3) JANJ, SCD, Mfg. Hi-Rel | | X | X | | 4) Commercial | | X | X | | Level 3: | | | | | 1) JANS | X | | | | 2) JANTXV, JANTX | X 2/ | | | | 3) JANJ | X 2/ | | | | 4) SCD, Mfg. Hi-Rel, Commercial | | X | | ^{1/} JANTX parts may be used only if JANTXV parts are not available. For JANTX parts, a five-piece DPA shall be performed. ^{2/} All cavity devices shall require PIND testing. ### **Screening Requirements for Monolithic Integrated Circuits** Table 2 | | MIL-S | STD-883 | L | evel 1 | Level 2 | | Level 3 | | |-----------------------------------|---------|----------------------------------|----------------------|----------------------|----------------------|----------------------|------------|----------------| | Inspection/Test | Methods | Conditions | SCD | 883 or | 883 or | SCD/Mfr. Hi- | 883 or | SCD/Mfr. Hi- | | | | | | Class M | Class M | Rel/Commercial | Class
M | Rel/Commercial | | Wafer Lot Acceptance | 5007 | | X | X | X | X | | | | 2. Nondestructive
Bond Pull | 2023 | | X | X | | | | | | 3. Internal Visual | 2010 | A or B | X | X | X | X | | X | | 4. Temperature Cycling | 1010 | С | X | X | X | X | | | | 5. Constant Acceleration | 2001 | E
Y ₁ | X | X | X | X | | | | 6. PIND | 2020 | A | X | X | X | X | X | X | | 7. Radiographic | 2012 | Two views | X | X | | | | | | 8. Serialization | | | X | | | | | | | 9. Initial Electrical | | | X | X | X | X | | X | | Measurements | | | Read/
Record | Read/
Record | Read/
Record | Read/
Record | | | | 10. Burn-in | 1015 | A, C, or D
duration
(hrs.) | X
72/240 | X
48/160 | X
160 | X
160 | | X
160 | | 11. Final Electrical Measurements | | | X
Read/
Record | X
Read/
Record | X
Read/
Record | X
Read/
Record | | X | | 12. Calculate Delta | | | X | X | X | X | | | #### Manufacturer, Distributor, and Test Laboratory Assessment Assess manufacturers' ability to produce parts with consistent quality as well as the capability to deliver parts on schedule. Procure from authorized distributors to minimize the risk of receiving parts that have been mismarked or misrepresented, or subjected to substandard storage or handling conditions. Evaluate test capability and QA processes of **test laboratories** for handling of parts, ESD and humidity control, test plan development and implementation, documentation of test results, etc. Minimize the usage of any commercial parts for all grade levels. Before initiating the procurement for any commercial part, determine if manufacturers' reliability controls are adequate to ensure production of quality parts. ## **Related Areas** **Radiation Effects.** The Radiation Effects Engineer shall be consulted for analysis of the radiation environment and radiation dosage level a proposed part will be exposed to in its application. The project shall document the radiation analysis on each part to show that project-specific radiation requirements are met. **Reliability.** The reliability engineer shall be consulted to assess the risk of parts proposed for use in severe applications. Also, the project shall not allow the selection of parts for use outside the manufacturer-specified temperature range without demonstrating that the parts can be used safely beyond their published temperature rating. **Materials.** Parts with unstable material properties that cannot be stabilized through additional processing for the proposed application shall not be used. Also, due to the risk of whisker growth that can lead to short-circuit conditions, pure Tin, Cadmium, and Zinc shall not be used as a final finish on EEE parts. #### **Updated References to Military and NASA Specifications and Test Methods** - A total of approximately 600 military, GSFC, MSFC, and industry specifications and standard test methods are referred to in EEE-INST-002. - All references to these specifications have been updated, and **links** have been provided for instant access to these documents. | MIL-PRF-20 | MIL-PRF-49142/3 | S-311-P-18 | MIL-STD-202 | |---------------|------------------|----------------|----------------| | MIL-PRF-12883 | MIL-PRF-39012/61 | S-311-M-70 | ASTM-13488 | | MIL-PRF-3098 | MIL-C-83517/1 | S-311-P-754 | ASTM-E595 | | MIL-PRF-55310 | MIL-DTL-83513/1 | S-311-P-796 | MIL-STD-883 | | MIL-PRF-28861 | MIL-DTL-24308/5 | MSFC-STD-355C | MIL-STD-977 | | MIL-PRF-15305 | MIL-C-55302/57 | MSFC-40M-39569 | NASA-STD-87393 | | MIL-PRF-38534 | DSCC 94023 | NEMA-MW-1000 | MIL-STD-220 | | MIL-PRF-38535 | DSCC 94046 | NEMA-WC-27500 | ASTM-E595 | | MIL-PRF-39016 | DSCC 94032 | IEC-60758 | MIL-STD-750 | | MIL-PRF-39007 | DSCC 94036 | A-A-59551 | FED-STD-228 | | MIL-PRF-19500 | DSCC 94041 | A-A-59569 | JEDS-22-A110 | | MIL-PRF-24236 | DSCC 94043 | J-W-1177 | JEDS-22-A113 | | MIL-PRF-23648 | DSCC 94038 | SAE-AS39029 | JEDS-22-A118 | | MIL-PRF-31032 | DSCC 94040 | S-311-P-4/10 | JEDS-22-B106 | | MIL-PRF-39017 | DSCC 94041 | S-311-P-4/08 | EIA/TIA-455 | | | | | | ### **Current Parts Issues** - Continued/increasing escapes of failing parts in military and space-qualified parts. - Diminishing sources of manufacturing for many military part types. - Increasing number of parts with pure Tin finishes, even when the procuring specification does not allow pure Tin. - Increasing use of high-performance, lightweight, small-sized **commercial** devices requires new approaches for part selection, screening, and qualification. - Upcoming use of advanced technology packages, i.e., BGA, CGA, requires significant package integrity evaluations. - Storage, handling, and **installation** of PEMs on board; need guidelines on installation techniques for PEMs. - Testing delays, particularly qualification and radiation testing for complex microcircuits. - Procurement of parts from distributors other than the authorized distributor; need for distributor assessment in general. ### **Integrated Parts Efforts at the Branch Level** - **Parts Control Board:** Formal approval of parts on PAPL via documented PCB meetings with participation from commodity experts; review unique applications and nonconformances; support the development of screening and qualification procedures for commercial devices uniformly across various projects. - **Failure Review Board:** Track part failure investigations for all parts that fail in test lab or during system-level testing, with the commodity experts and Code 562 personnel. - Common Buy: Significant cost savings for SDO and GPM; also, part quality tends to be higher. - **GIDEP Alert Impact:** Resolution through a common approach across the projects as much as possible. - Online Parts Database: Standardized parts list formats; GIDEP alert searches on complete parts lists; automatic search on all parts lists for a hit by a new alert. ## **GPG** on Parts Program Requirements - 1. Project Managers are responsible for implementing a Parts Control Program in accordance with EEE-INST-002. - 2. Project Managers shall request for a **dedicated Project Parts Engineer** from Code 562 to support and monitor all parts activities at the **start** of the project. - 3. A Parts Control Plan shall be prepared by PDR. - 4. Identification of the advanced technology parts that require significant interface with manufacturers shall be required by the SRR or PDR. - 5. Assessment of manufacturers for building custom parts and/or high reliability versions of COTS parts shall be performed prior to parts procurement. - 6. Parts identification lists shall be prepared with the focus on use of **common buy parts.** - 7. Screening and qualification plans shall be prepared per EEE-INST-002 for approval by the Parts Control Board. - 8. Radiation reviews shall be completed prior to parts procurement. - 9. Parts procurement, storage, and handling shall be coordinated through Code 239. - 10. Testing of all parts should be coordinated through the Code 562 test lab. - 11. A Project Approved Parts List (PAPL) and an As-Built Parts List (ABPL) shall be maintained and submitted to the Code 562 parts database. - 12. All testing (screening, qualification, and radiation) shall be completed before kitting of flight parts. - 13. Part nonconformances and part failure investigations shall be dispositioned through the Code 562 Failure Review Board and recorded in the parts database. - 14. Impact of alerts and advisories on flight hardware shall be coordinated through the GIDEP coordinator.